Exploring Network Economics

Dah Ming Chiu

Department of Information Engineering

Chinese University of Hong Kong

Outline

- What is network economics?
 - Why are we interested
 - Examples
 - Some classic models and tools
 - Some opinions and advices

DM Chiu, WY Ng, "Exploring network economics", arxiv preprint server, (http://arxiv.org/pdf/1106.1282v1.pdf), Jun 2011

Why are we interested?

- Engineering:
 - Is about building things
- But a network (especially the Internet) is
 - Basic infrastructure (like air, water)
 - Shared by many users
 - Managed, owned by different entities
 - → Faced with many economic issues

Consider congestion control

- It is an engineering problem:
 - How to detect congestion?
 - How to control it without oscillation...
- It is also an economic problem:
 - E.g. who should yield first?
 - Whose resource is allowed to congest more?
 - One person welfare affected by others' actions, known as "externalities" in economics

Congestion control with fairness

- A fairness measure derived axiomatically:
 - R Jain, DM Chiu and W Hawe, "A Quantitative Measure of Fairness and Discrimination for Resource Allocation in Shared Computer Systems", DEC Tech Report 301, 1984, Arxiv preprint cs.NI/9809099, 1998.
- A simple distributed algorithm Additive Increase Multiplicative Decrease (AIMD)
 - DM Chiu and R Jain, "Analysis of Increase and Decrease Algorithms for Congestion Avoidance in Computer Networks", Journal of Computer Networks and ISDN, 17(1), 1989

Utility maximization – Frank Kelly

- Maximize U(x₁)+U(x₂)+...U(x_n)
 - Subject to capacity constraints on x_i, Ax<c
 - U() is concave, non-decreasing, "elastic"
 - If all flows sharing a single bottleneck
 - Clearly, more equal more optimal
 - If flows sharing different paths in a network
 - Proportional fairness suggested by model

F Kelly, AK Maulloo and D Tan, "Rate control for communication networks: shadow prices, proportional fairness and stability", Journal of the Operational Research Society, 49(237-252), 1998.

The issue is hardly settled

- What if flows are selfish?
 - "Price of anarchy": study gap between optimal and anarchy
 - Game theory concepts used
- What if utility functions are not elastic?
 - TCP-friendly congestion control
 - Admission control together with congestion control
- When users have different utility functions
 - Auction, submodular utility maximization, matching algorithms
 - Combinatorial algorithms, theoretical computer science
- Should network operators interfere?
 - Net neutrality
 - Cloud computing, private networks...

Selfish behavior

- "Tragedy of the Commons"
 - William Forster Lloyd, Cambridge professor, in his critique of Adam Smith's "Invisible Hand", in 1800s
 - Garrett Harding, ecologist, wrote the article with that title, published in Science in 1968.
- Price of anarchy
 - A phrase coined by C Papadimitriou (UC Berkeley)
 - Focus on determining the gap between the decentralized equilibrium, and the optimal
 - E.g. R Johari (MIT, Stanford) showed the gap is not big (for congestion control) under some assumptions

Braess Paradox

- T = number of cars going from START to END = 4000
- t = time it takes on each road
- Adding a super highway between A and B makes the time longer for everyone!

Selfish routing

- For general networks of the kind in Braess Paradox, what is the gap between "selfish routing" and optimal routing?
 - T Roughgarder's PhD thesis (Cornell), around 2002
 - He answered the question for some special cases only

Accommodating different interests

- In general, different users have different utility functions
 - How to maximize social welfare, or profit?
 - Usually combinatorial problem: computationally hard
- Some mechanisms studied/used commonly:
 - Auctions
 - Matching algorithms
 While more optimal, harder to apply in real-time

Excellent book:

"Combinatorial Auctions", Edited by Peter Cramton, Yoav Shoham and Richard Steinberg, The MIT press, 2006

DM Chiu, CUHK

Auctions

- Many variations for different applications:
 - Single good, divisible vs non-divisible goods, multiple copies of same good, combinations of goods...
 - Application to communication network resources need to consider their characteristics
 - Notable use: wireless spectrum allocation
- Strategy-proof auctions
 - Attracts a lot of theoretical interests
 - Most well-known: 2nd price auction, or VCG auction

The Stable Marriage Problem

- A different formulation
 - Preference lists instead of utility functions
 - Stable matching vs optimal matching
 - Very practical problem/formulation
 - Less general than utility based formulation, but existence of simple practical algorithms
- D. Gale and L. S. Shapley: "College Admissions and the Stability of Marriage", *American Mathematical Monthly* 69, 9-14, 1962
- Jian Liu, <u>Dah Ming Chiu</u>: Reciprocating Preferences Stablizes Matching: College Admissions Revisited <u>CoRR abs/1011.1135</u>: (2010)

DM Chiu, CUHK

Mechanism design

- Set some rules, so that the "selfish behavior" automatically leads to optimal solution (social welfare or profit)
 - "Allow only to catch lobsters less than one pound"
 - At the HK Internet Exchange, only multi-lateral peering is accepted
 - VCG auctions

Game theory

- Formulation
 - Two or more players
 - Each players payoff (utility) is defined as a function of the actions of all players
 - Many types of games, different rules etc
- The important concept is equilibrium:
 - The choice of an action by each player that she will not deviate from given actions by the other players
- Theorist also care about uniqueness, stability, computation complexity

Network effect

- Congestion -> negative externality
- Network effect -> positive externality
- What is network effect?
 - The value brought by population of a network
- Examples
 - Communications network
 - Social network
 - Content distribution network

Network valuation

- Metcalf's Law
 - A network with n nodes allows up to O(n²) connections, hence value is O(n²)
- Odlyzko's Law
 - Each node (user) only connects to a small subset of other nodes, e.g. log(n), hence value is O(nlog(n))
 - Blamed Metcalf's Law for Internet bubble of 2000
- Content distribution model
 - Value is number of eyeballs, = O(n)?

ISP networks and peering

- ISPs are collaborators as well as competitors
 - If networks are not connected, they are worth less
 - If connected, how to share the created value?
- In the Internet today → bilateral peering
 - Terms based on perceived service or value exchange
 - A transit provider charges access ISPs and content ISPs for transit service
 - Local (access ISPs) may peer with each other for free
 - Local ISPs = eyeballs, content ISPs has content
 - When local ISP peers with content ISP, who pays who?

- 1. When Content ISP peers with Eyeball ISP, who pays who?
- 2. How do they pay transit providers?
- 3. Can transit providers charge differently, e.g. by providing different services? → The **Net Neutrality** debate

For information, visit "Workshop of Internet Economics 2011", http://www.caida.org/workshops/wie/1112/

Shapley Values

- A theory on cooperation
 - For a team of collaborators, how to evaluate each member's contribution?
 - Exhaustively remove each member to determine the value of that member

Lloyd S. Shapley. "A Value for *n*-person Games". In *Contributions to the Theory of Games*, volume II, by H.W. Kuhn and A.W. Tucker, editors. *Annals of Mathematical Studies* v. 28, pp. 307–317. Princeton University Press, 1953

We tried to apply this to the ISP problem

RTB Ma, DM Chiu, JCS Lui, V Misra, D Rubenstein, "Internet Economics: The use of Shapley value for ISP settlement", IEEE/ACM Transcations on Networking, 18(3), pp 775-789, 2010

P2P Network formation

- Will a network form, given free-riders?
 - Assume cost of contributing depends inversely on number of contributors
 - Each peer has a "generosity" level, when it is higher than the cost, the peer contributes

M Feldman et al, "Free-riding and whitewashing in peer-to-peer systems", PINS Workshop, part of Sigcomm 2004.

- We tried a different formulation
 - Peers join if there is sufficient "interest", based on other peers already joined

WY Ng, DM Chiu and WK Lin, "Club Formation by Rational Sharing: Content, Viability and Community Structure", Algorithmica 52(1), 80-94, 2008

Hotelling's model

- Example of a simple model that can be adapted for analyzing ISP and its users
 - Competing ISPs need to make some decisions
 - Users decide their actions based on ISPs' actions
 - ISPs can decided based on known user reactions

H Hotelling, "Stability in Competition", *Economic Journal* **39** (153): 41–57, 1929

Paris Metro Pricing

- Divide network into two parts, charging different (or the same) prices
 - Users decide which network to join
 - Will the overall network better than a single network, in terms of social welfare or profit?
 - We can analyze this using a similar approach as Hotelling's
 - The answer is, it depends on the user's utility function, which needs to be "multiplexing preferring" rather than "partitioning preferring".

Chi-Kin Chau, Qian Wang, Dah-Ming Chiu: On the Viability of Paris Metro Pricing for Communication and Service Networks. INFOCOM 2010: 929-937

DM Chiu, CUHK

The nightmare of P2P traffic

Problems:

- Strong local ISP providing transit service to users in other ISPs
- P2P users using unfair amount of bandwidth

Our works:

n customers in the local market

JH Wang, DM Chiu and JCS Lui, "Modeling the Peering and Routing Tussle between ISPs and P2P Applications", IEEE IWQoS, 2006

Q Wang, DM Chiu and JCS Lui, "ISP Uplink Pricing in a Competitive Market", ICT 2008, St Petersburg.

Some advices

- Be careful choosing "network economics" as a research area
 - Harder to publish papers, and make a career
 Instead, study networking problems using economics knowledge
- Good results tend to be qualitative
 - Key is to bring new insights to real problems
 - Formulate problem carefully, consider all important stakeholders
 - Check result with intuition, people in the trade

Advices continued

 Mathematical tools are important, but spend time to appreciate economic thinking

A couple of books for easy reading:

- 1) "Invitation to Economics Understanding Argument and Policy" by T Harding, Wiley-Blackwell, 2009
- 2) "Principles of Economics", by NG Mankiw, South-Western Cengage Learning, textbook from Harvard University

